

Computer Science Research and Development Department Computing Sciences Directorate, LBNL


Storage Management and Data Mining in High Energy Physics Applications

Arie Shoshani Doron Rotem Henrik Nordberg Luis Bernardo

(http:/gizmo.lbl.gov/DM.html)

Scientific Data Management R&D Group Lawrence Berkeley National Laboratory

October, 1997


Main Tasks

Computer Science Research and Development Department Computing Sciences Directorate, LBNL

Discover event clusters

- based on natural distribution Data Mining
- based on access patterns consult physicists
- simulate performance data manager's workbench

Manage cluster access

 given a query, determine clusters to access, use multi-dimensional indexes to select events that qualify

Reorganize DST tapes according to clusters

- long process done initially, then rarely
- flow control restart after interruption

Cache management

 determine if in cache, which incremental clusters to cache, which clusters to purge from cache

3


Discover events clusters

Computer Science Research and Development Department Computing Sciences Directorate, LBNL

Top down approach

- partition each dimension into "bins" (e.g. 1-2 GEV, ..., 1-3 pions, ...)
- select subset of dimensions based on physicist's experience
- analyze which events fall into the same "cell" (i.e. m-dim rectangles formed by the bins)
- eliminate empty cells
- combine cells to form similar size clusters

Assumption

- most queries are "range queries"


Top Down Cell Management


Computer Science Research and Development Department Computing Sciences Directorate, LBNL

- Assume: 7 dimensions, 10 bins each
 - -- Number of cells: 107, 4 byte counters
 - -- Number of bytes: 4x107, 40 MB


- -- store only populated cells
- -- use hash tables to locate existing cells
- -- use 2 bytes for bin_id per property: ratio for p% full is: 200/ (n+2)p
- -- No of bytes: for 7 dim, 3% => 5.4 MB
- Sort cells by size (number of events)


Cluster discovery


Computer Science Research and Development Department Computing Sciences Directorate, LBNL

- sort cells by size
- pick larger cell to start forming a cluster
- find all neighbors of "Manhattan distance" equal to 1
- include cells above a threshold
- · iterate for all cells in cluster
- when no more cells above threshold, pick larger remaining cell and start forming a new cluster
- Display cluster distributions


The lower bend is the largest cell size that shows clusters

Flat region

number of cells

Computer Science Research and Development Department Computing Sciences Directorate, LBNL

Hardware scenarios

Scenario A

Scenario B

CPU farm

Tape library

Lape library


Cache Management Issues

Computer Science Research and Development Department Computing Sciences Directorate, LBNL

Scenario A

- RAID more expensive than a Parallel Disk System (factor 2-3)
- but, rely on HPSS to manage disk
- storage management simplified

Scenario B

- a Parallel Disk System is cheaper, does not depend on RAID vendor
- but, need to manage disk allocation
- has control over placement of events on cache

Planned initial pilot

- Scenario A under NERSC

11


Situation at NERSC

Computer Science Research and Development Department Computing Sciences Directorate, LBNL

To test scenario A (will be done first)

- tertiary storage AND cache under HPSS
- use for "event reorganization module" only
- dedicated experimental environment
 - rs6000 connected to HPSS, dedicated RAID partition
 - experiment with "stage", "migrate", and "purge"

To test scenario B (later)


- tertiary storage under HPSS, cache: DPSS
- link not set up yet


Situation at NERSC (Con'd)

Computer Science Research and Development Department Computing Sciences Directorate, LBNL

- To test Analysis Framework communication with Storage Manager
 - go over the net from PDSF to NT-machine using CORBA
- To test Analysis Framework interacting with a cache (which is controlled by the Storage Manager)
 - can't run analysis framework on T3E and C90
 - must use PDSF DPSS


Typical Scenario

Computer Science Research and Development Department Computing Sciences Directorate, LBNL

- Query Estimation request (can be repeated many times)
- Query Execution request
- Query Monitor makes decision which cells to cache
- Cache Manager checks if cell is in cache
- If so notifies process (event iterator)
- If not it schedules a "stage cell", "purge" unused cells
- When cells is cached, Cache Manager notifies Object Manager, as well as Event Iterator
- Event Iterator notifies Query Monitor when it is done with a cell or when it aborts

15


Process Misbehavior

Computer Science Research and Development Department Computing Sciences Directorate, LBNL

- Use of a time out mechanism by the Query Monitor
- Query Monitor asks Event Iterator "are you alive"
- If no response within some time limit, all cells are removed for this process (if no other processes need them)
- Event Iterator can request a re-cache of a cell
- => status of queries that are "non-responsive" is saved for a period of time


Query Estimator Response

Computer Science Research and Development Department Computing Sciences Directorate, LBNL

- Approximate Estimate (quick response) (index in memory)
 - No_of_events: (min,max) -- nearest bin boundaries
 - no of cells to be cached
 - -total MBs to be moved
 - %_of_events_in_cells that qualify for a query (max)
 - no_of_events_in_cache
 - time_to_process_query
- Precise estimate (slower response) (Index on disk)
 - Precise No_of_events that qualify
 - ALL other measures the same

17


Cache Management Strategy

Computer Science Research and Development Department Computing Sciences Directorate, LBNL

- Number of cells to fetch ahead parameter
 - e.g. 2 cells => new cell cached only after process informs that it is finished with one of the 2 cells
- · Priority given to cells needed by multiple processes
- Priority given to cells that reside on the same tape
- Algorithm should not starve a process